Meson-Meson and Meson-Baryon Interactions in Lattice QCD Takumi Doi (RIKEN BNL Research Center) In collaboration with Toru T. Takahashi (YITP) Hideo Suganuma (Kyoto U.) ## Introduction - Hierarchical structure in hadron physics (commonly appear in physics...) quarks/gluons - → [QCD] → hadrons (mesons/baryons) - Fundamental theory → [Nuclear potential] → nucleus, nuclear matter (known only phenomenologically) How can we understand the interaction between hadrons from the fundamental theory, QCD? ## Introduction - We employ lattice QCD - Direct calculation from QCD, no model assumption - Nonperturbative framework Lattice QCD succeeded! quarks/gluons hadrons nucleus [QCD] Nuclear int.] Short distance ←→QCD - Meson-meson, meson-baryon interactions - What kind of short range interaction appear? Color-magnetic int.? - Useful for study of multi quark physics, exotics? - Nuclear force between baryons → next talk by Takahashi #### **Formalism** Measure the energy of two hadron states and observe the shift of energy from the potential $$\begin{split} \Pi_{BM} &= \langle J_B(\vec{x},t) J_M(\vec{y},t) \bar{J}_B(\vec{x},0) J_M^\dagger(\vec{y},0) \rangle \simeq \lambda_B^2 \lambda_M^2 \exp(-M_B t) \\ \Pi_B &= \langle J_B(t) \bar{J}_B(0) \rangle \simeq \lambda_B^2 \exp(-M_B t) \\ \Pi_M &= \langle J_M(t) \bar{J}_M(0) \rangle \simeq \lambda_M^2 \exp(-M_M t) \end{split} \\ \Delta M &= M_{BM} - M_B - M_M t$$ Focus the energy difference ∆M to improve S/N $$R_{BM} = \langle \Pi_{BM} \rangle / [\langle \Pi_{B} \rangle \langle \Pi_{M} \rangle] \simeq \exp(-\Delta M_{BM})$$ $R_{MM} = \langle \Pi_{MM} \rangle / [\langle \Pi_{M} \rangle \langle \Pi_{M} \rangle] \simeq \exp(-\Delta M_{MM})$ #### **Formalism** - Potential: V(r) - How can we define the distance "r" between two hadrons? 3 M - adopt one static (heavy) quark in each hadron - Dynamics of quark propagation can be accessed from other light quarks C.Michael, P.Pennanen PRD60(1999)054012 M.S..Cook, H.R.Fiebig hep-lat/0509025 c.f. all quarks are static F.Okiharu, H.Suganuma, T.T.Takahashi PANIC2005@SantaFe PRL94(2005)192001 ### Propagator and Diagrams Operator $J_M = \bar{Q}i\gamma_5q^3$ $J_B = \epsilon_{abc}(q_a^{1T}C\gamma_5q_b^2)Q_c$ 10/25/2005 Q: heavy (static) quark q: light quark Note: propagator of static quark can be written by links If q³=q¹(or q²) in flavor space, the correlation function includes exchange diagram Otherwise, only no-exchange diagram contributes ## Lattice QCD parameters #### Gauge Configurations - Standard Wilson plaquette action - β =5.7 \rightarrow a⁻¹=1.1GeV - $V = 20^3 \times 24 \rightarrow (3.7 \text{fm})^3 \times 4.4 \text{fm}$ - Large volume to analyze multi hadrons - #(gauge config) =~ 200 configs #### Fermion action - Wilson fermion at the quenched level - κ =0.1600, 0.1625, 0.1650 → $m\pi$ = 500-700MeV - Average over 2-4 spacial configurations are taken in order to enhance the statistics ## Numerical Results: Effective mass plot of R_{BM}, R_{MM} #### **Baryon-Meson** #### **Meson-Meson** ## Very weak interaction regardless of distance "r" r=0.18fm & 0.78fm Without exchange diagrams $$R_{BM}=<\Pi_{BM}>/[<\Pi_{B}><\Pi_{M}>]\simeq \exp(-\Delta M_{BM})$$ etc. 10/25/2005 PANIC2005@SantaFe ## Numerical Results: Effective mass plot of R_{BM}, R_{MM} #### **Baryon-Meson** #### **Meson-Meson** r=0.18fm & 0.78fm Very weak interaction Wit regardless of distance "r" even when w/ exchange diagram With exchange diagrams #### Potential between two hadrons #### **Baryon-Meson** #### **Meson-Meson** Interaction is very weak for both of baryon-meson and meson-meson. Dependence on the quark mass is also weak Preliminary Nontrivial feature of heavy-light hadrons? ### Summary - We have investigated the meson-meson and meson-baryon interactions from lattice QCD - Define the distance between two hadrons adopting heavy (static) quark in each hadron - Correlators with & w/o exchange diagram have been analyzed - Large Volume simulation with V=(3.7fm)³ X 4.4fm - We have not observed significant interaction for both of meson-meson and meson-baryon - Including/Excluding the exchange diagram yields very small effects - Does this feature stem from the adopting the heavy quark? - Evaluation of lattice artifact is in progress - Is this feature specific only meson-meson & meson-baryon? - Analysis for baryon-baryon interaction → next talk